PRINTING INDUSTRY AND USE CLUSTER PROFILE Regulatory Impacts Branch Economics, Exposure and Technology Division Office of Pollution Prevention and Toxics U.S. Environmental Protection Agency Washington, DC 20460 #### **ACKNOWLEDGEMENTS** This report was prepared for the U.S. Environmental Protection Agency by Mathtech, Inc., Falls Church, Virginia. The EPA Project Officers were Susan Krueger and Catherine Ramus of the Regulatory Impacts Branch, Economics, Exposure, and Technology Division, Office of Pollution Prevention and Toxics. Valuable assistance in the preparation of the report was provided by: Nelson Ho and Gary A. Jones of the Graphic Arts Technical Foundation, Dale G. Kalima of R.R. Donnelly & Sons Co., Marcia Kinter of the Screen Printers International Association, Thomas Purcell of the Printing Industries of America, and Gregory Tyszka of the Gravure Association of America. #### CREDITS The information presented in Tables 4 and 5 is reproduced with permission of A.F. Lewis & Company, Inc. from: <u>Blue Book Marketing Information Reports</u>, A.F. Lewis & Co., Inc., New York, New York, Copyright 1991. The illustrations used in Figures 11, 12, 16, 23, and 25 are reproduced with permission of Ayer Company Publishers, Inc., Manchester, New Hampshire from: <u>Graphic Arts Manual</u>, Janet Field, Senior Editor, Arno Press, New York, New York, Copyright 1980. The illustrations used in Figure 20 are reproduced with permission of Delmar Publishers, Inc. from: <u>Printing Technology</u>, 3rd Edition, J. Michael Adams, David D. Faux, and Lloyd J. Reiber, Delmar Publishers, Inc., Albany, New York, Copyright 1988. | | | <u>P</u> | age | |------|------------------------------|--|--| | EXEC | JTIVE | SUMMARY E | S-1 | | PART | ONE: | PRINTING INDUSTRY PROFILE | | | I. | OVE | VIEW 1 | 1 | | II. | COMP
A.
B.
C.
D. | ANIES AND PLANTS | 9
10
14 | | III. | | E OF SHIPMENTS, INTERNATIONAL TRADE, AND INDUSTRY OOK | 19
23
27
27
28
28
29
29
30
30 | | PART | TWO: | PRINTING PROCESS PROFILE | | | I. | PRI | TING PROCESSES OVERVIEW 2 | -1 | | II. | PREI
A.
B.
C.
D. | RESS OPERATIONS 2 Introduction 2 Typesetting and Composition 2 Copy Assembly and Process Photography 2 Image Carrier Preparation 2 1. Photomechanical Image Carrier Preparation 2 2. Light-sensitive Coatings 2 a. Photopolymeric Coatings 2 b. Diazo Coatings 2 c. Bichromated Colloid Coatings 2 | 2-8
2-8
2-9
2-10
2-13
2-13
2-14 | (continued) | | | | <u>Page</u> | |------|------------|--|------------------------------| | PART | TWO: | PRINTING PROCESS PROFILE (continued) | | | III. | IMAC
A. | GE CARRIER PREPARATION AND PRESS OPERATIONS | 2-16 | | | | a. Surface Plates | 2-17
2-17 | | | | 2. Lithographic Presses and Printing | 2-18
2-18 | | | В. | 3. Volume of Output and Percentage of Total Market 4. Number and Relative Size of Printing Companies Gravure | 2-24
2-24 | | | | 1. Gravure Cylinder Making | 2-31
2-32
2-32
2-33 | | | | d. Laser Imaging | 2-33
2-34
2-34
2-38 | | | | b. Packaging Gravure | 2-43
2-43 | | | C. | Flexography | 2-50
2-50
2-50
2-53 | | | D. | Letterpress | 2-53
2-60
2-62 | | | Ε. | Letterpress Presses and Printing | 2-65 | | | ш. | 1. Screen Preparation | 2-69
2-69
2-69 | | | | Screen Presses and Printing | | (continued) | | | | <u>Page</u> | |----------|--------------------|---|--| | PART | TWO: | PRINTING PROCESS PROFILE (continued) | | | III. | IMA | GE CARRIER PREPARATION AND PRESS OPERATIONS (conti | lnued) | | | F. | Plateless Processes 1. Description 2. Specific Plateless Processes a. Electronic Printing b. Ink-jet Printing c. Magnetography d. Thermal Printing e. Ion Deposition Printing f. Direct Charge Deposition Printing g. Mead Cycolor Photocapsule Process 3. Volume of Output and Percentage of Total Mark 4. Number and Relative Size of Printing Companies | 2-77
2-77
2-81
2-82
2-83
2-83
2-83
2-83
set 2-84 | | IV. | POSTA. B. C. D. E. | TPRESS OPERATIONS Introduction Cutting Folding Assembly Binding 1. Binding Methods 2. Covers In-Line Finishing | 2-85
2-85
2-86
2-87
2-87
2-88 | | ٧. | TECHA. | Trends in Prepress Technology 1. Front-End Platforms (Desktop Publishing) 2. Telecommunications 3. Proofing 4. Direct-to-Plate and Direct-to-Press Technology 1. General Press Trends a. Inks b. Dampening Systems c. Press Cleaners d. Process Color 2. Offset Printing a. Waterless Plates 3. Rotogravure Printing 4. Flexographic Printing 5. Plateless Printing a. Electronic Printing b. Ink-jet Printing c. Thermal Printing d. Ion Deposition Printing e. Magnetography Postpress Technology | 2-93 2-94 2-94 2-94 3ies 2-95 2-96 2-96 2-96 2-97 2-97 2-98 2-98 2-98 2-99 2-100 2-101 2-102 2-103 | | مستسط تا | ם האזרים כ | C. | D 1 | (continued) | | | <u>Page</u> | |------|--|-------------| | APPI | ENDICES | | | Α. | SIC Major Group 27 Printing, Publishing, and Allied Industries | A-1 | | В. | Top 101 North American Commercial and Publication Printers | B-1 | | C. | Top 100 U.S. Screen Printers | C-1 | | D. | Top 100 North American Quick Printing Operations | D-1 | # List Of Tables | | | <u>Page</u> | |-----|---|-------------| | 1. | Selected Statistics for Major Group 27 Printing, Publishing, and Allied Industries, 1991 | 1-3 | | 2. | Selected Statistics for Major Group 27 Printing,
Publishing, and Allied Industries, 1987 | | | 3. | Description, Applications, and Percent Distribution of Major Printing Processes | 1-8 | | 4. | Total Number of Operating Plants by Employee Size, EPA Region, and State | 1-11 | | 5. | U.S. Total Number of Plants by Press Type and Employment Size | 1-16 | | 6. | Printing and Publishing Industry Trends | 1-22 | | 7. | Trends and Forecasts for Major Industry Categories | 1-24 | | 8. | U.S. Export and Import Trade Patterns | | | 9. | U.S. Printing Industry Forecast 1990 to 2000 | 1-27 | | 10. | U.S. Market for Printing Inks | 2-5 | | 11. | Estimated Domestic Consumption of Raw Materials for | | | | Printing Inks | 2-6 | # List Of Figures | | | <u>Page</u> | |---|--|---| | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18. | Printing Industry Overview Applications of Major Printing Processes USEPA Regions Geographic Distribution of Printing Plants Number of Plants by Press Type Printing Plant Size Market Shares for Printing Industry Segments Trends in Printing Technology Flow Chart of a Typical Printing Process Image Carrier Technologies Image Carriers Simplified Lithographic Press Layout Sheetfed Offset Heatset Web Offset Non-heatset Web Offset Rotogravure Press Publication Gravure Packaging Gravure Product Gravure Webfed Rotary Flexographic Press and Three Roller Ink | 1-7
1-10
1-13
1-15
1-18
1-21
2-2
2-4
2-11
2-12
2-19
2-20
2-25
2-28
2-36
2-40
2-44 | | 21. | System Publication Flexography Packaging Flexography | 2-54 | | 23. | Unit-design Perfecting Rotary Press and Rotary Letterpress
Press Typically Used for Magazine Publishing | 2-64 | | 24. | Letterpress | 2-66 | | 25. | Flat-bed Screen Press and Rotary Screen Press | | | 26. | Screen Printing | | | 27. | Electronic Printing | | | 28. | Technological Trends in Printing Industry | 2-92 | #### EXECUTIVE SUMMARY #### USE CLUSTER PROFILE This report presents a profile of the printing industry and defines a use cluster. Prepared as background for the U.S. Environmental Protection Agency (EPA), Office of Pollution Prevention and Toxics' analysis of printing use cluster chemicals, this report presents an overview of the chemicals, technologies, and processes used in the printing industry. Based on published information, this report's preparation involved neither original research nor an industry survey. A use cluster is defined as a set of competing chemicals, processes, or technologies.
Traditionally, EPA assessed the potential hazards and exposure scenarios of specific chemicals, and, generally, left the evaluation of potential substitutes as a post-risk assessment consideration. The use cluster approach considers all substitutes within a given use, and leaves consideration of alternate uses as a potential follow up activity. Extremely limited information was found on the volume of chemicals used in the printing industry; however, information was found on inks and ink raw materials. In 1991, the U.S. market for printing ink was 1.9 billion pounds. The printing ink market is expected to grow at an average annual rate of 2.2 percent through 1996 when the domestic market is expected to total almost 2.2 billion pounds. Of the raw materials consumed in U.S. ink manufacture in 1991, excluding water, hydrocarbon and oxygenated solvents accounted for 35 percent, resins for 26 percent, oils (minerals oils as well as natural and synthetic drying oils) for 19 percent, pigments for 17 percent, and a wide range of additives for the remaining three percent. Similar information was not available for cleaning solvents or other chemicals used in the industry. # PRINTING INDUSTRY The printing industry is comprised of firms engaged in printing as well as firms which perform services for the printing trade, such as platemaking and bookbinding. The industry also includes firms engaged in publishing newspapers, books, and periodicals, regardless of whether or not they do their own printing. Firms functioning outside of what is traditionally defined as the printing and publishing industry also perform printing and related activities. For example, firms in many industries do printing in order to produce materials for internal use (i.e., in-plant printers). Other examples include: firms doing textile printing; manufacturers of products, especially packaging, that contain incidental printing; and manufacturers of printed circuit boards. There are several estimates of the number of firms in the printing and publishing industry. Based on Census data, in 1987 there were about 58,000 firms operating a total of almost 62,000 establishments. The number of firms had increased to about 60,000 in 1993. However, the Census estimate does not include firms that do printing or related operations but whose primary activity is not printing or publishing. A.F. Lewis Co., Inc., a leading source of statistics for the industry, estimates that in the late 1980s there were almost 70,000 establishments in the U.S. performing some combination of prepress, press, or postpress operations. Almost 60,000 of these establishments were believed to have presses. It is believed, however, that these data excluded most of the screen printers. Their inclusion leads to an estimate of about 100,000 printing establishments in the U.S. While the industry accounts for a significant portion of the Nation's total volume of goods and services, it also represents the largest conglomeration of small businesses in the domestic manufacturing sector. Nearly 80 percent of the plants in the industry employ less than 20 people. Most firms in the industry serve local or regional markets, though some printers and many publishers reach national and international markets. In 1987, the industry employed approximately 1.5 million people with an annual payroll exceeding \$33 billion. While employment remained steady, payroll increased to \$39 billion in 1993. The Bureau of the Census estimates that in 1987, the total value of shipments for the printing and publishing industry was over \$136 billion and by 1991 was When taking inflation into consideration, however, almost \$157 billion. the industry experienced a decline in value of shipments of more than 2.0 percent over that period. The total value of shipments for 1993 was expected to be over \$176 billion, which in constant dollars represents a return to 1987 levels. These estimates, however, exclude perhaps \$90 to \$100 billion worth of printed goods produced by in-plant printers and quick printers and by packaging manufacturers. The industry's poor performance during 1987 through 1991 was due primarily to overall sluggish economic growth during the period, particularly the recession of 1990 to 1991. Based on constant dollar sales, the printing industry is expected to grow by 3.8 to 5.3 percent annually between 1990 and 2000. Strong growth in the industry will result from a recovering U.S. economy as well as demographic trends favorable to the industry such as a substantial growth in the number of households and school-age children. The printing industry is a very diversified and sophisticated industry owing to the multiplicity of printing processes utilized. The five most common printing processes, lithography, letterpress, flexography, gravure, and screen printing, currently account for about 97 percent of the value of the output of the U.S. printing industry. Based on the estimated value of 1990 shipments by the U.S. commercial printing industry, lithography accounted for 47 percent of the market; gravure, 19 percent; flexography, 17 percent; letterpress, 11 percent; and screen printing, 3 percent. The importance of letterpress, until the 1940s the dominant printing process, is declining very rapidly and is being replaced by lithography and flexography. #### PRINTING PROCESS BACKGROUND Some of the printing processes have several major subprocesses based primarily on the types of substrate or products printed. Lithography is divided into three subprocesses: sheetfed offset, heatset web offset, and non-heatset web offset. Gravure includes publication gravure, packaging gravure, and product gravure. Flexography consists of publication flexography and packaging flexography. In addition to the five major printing processes already mentioned, there are various plateless printing processes. All comparatively new technologies, these include: electronic printing processes such as xerography and laser printing; ink jet printing; magnetography; thermal printing; ion deposition printing; direct charge deposition printing; and the Mead Cycolor Photocapsule process. Plateless printing processes are gradually becoming an important force in the industry because of their relative ease of use and the growing application of computer controlled printing operations. Although plateless processes accounted for only about three percent of total U.S. printing industry output in 1991, they are forecast to have a 21 percent market share by 2025. The five major printing processes are distinguished by the method of image transfer and by the general type of image carrier employed. Depending upon the process, the printed image is transferred to the substrate either directly or indirectly. In direct printing the image is transferred directly from the image carrier to the substrate. The direct printing processes are gravure, flexography, letterpress, and screen printing. In indirect, or offset, printing, the image is first transferred from the image carrier to the blanket cylinder and then to the substrate. Lithography, currently the dominant printing technology, is an offset process. Image carriers can generally be classified as one of four types: relief, planographic, intaglio, or screen. In relief printing, the image or printing area is raised above the nonimage areas. Of the five major printing processes, those relying on relief printing are letterpress and flexography. In planographic printing, the image and nonimage areas are on the same plane. The image and nonimage areas are defined by differing physicochemical properties. Lithography is a planographic process. In the intaglio process, the nonprinting area is at a common surface level with the substrate while the printing area, consisting of minute etched or engraved wells of differing depth and/or size, is recessed. Gravure is an intaglio process. In the *screen process* (also known as porous printing), the image is transferred to the substrate by brushing ink through a porous mesh which carries the pictorial or typographic image. #### PRINTING PROCESS DESCRIPTION Each printing process can be divided into three major steps: prepress, press, and postpress. Prepress operations encompass that series of steps during which the idea for a printed image is converted into an image carrier such as a plate, cylinder, or screen. Prepress operations include composition and typesetting, graphic arts photography, image assembly, and image carrier preparation. Press refers to actual printing operations. Postpress primarily involves the assembly of printed materials and consists of binding and finishing operations. Within each process, a variety of chemicals are used, depending on the types of operation involved. Prepress operations typically involve photoprocessing chemicals and solutions. Inks and cleaning solvents are the major types of chemicals used during press operations. Depending on the finishing work required, postpress operations can use large amounts of adhesives. This is especially true where the production of books and directories is involved. Of all the chemicals used in a typical printing plant, inks and organic cleaning solvents are the categories used in the largest quantities. Many of the chemicals used in the printing industry are potential hazards to human health and the environment. The printing industry has been experiencing a period of great change, much of it fueled by the already widespread and still rapidly growing application of computers to the printing industry. In addition to the rapid growth of plateless technologies discussed above, major industry trends include: - o Increased automation; - o Continued rapid development in computer-based front-end platforms (e.g., desktop publishing); - o Advances in telecommunications and the introduction of digital data exchange standards; - o Development of new image carrier and image carrier preparation technologies including
direct-to-plate and direct-to-press processes and waterless lithographic plates that do not require a dampening system; - o Increasing use of no- and low-VOC (volatile organic compound) fountain solutions, press cleaners, inks, and adhesives; and, - o Increased recycling of ink. # PART ONE: # PRINTING INDUSTRY PROFILE #### I. OVERVIEW The definition of the printing industry used in this study is based primarily on the Bureau of the Census' definition as set forth under Standard Industrial Classification (SIC) Code Major Group 27 -- Printing, Publishing, and Allied Industry. A complete outline of Major Group 27 is presented in Appendix A. It should be noted, however, that various industries outside Major Group 27 are also engaged in printing and related activities and that, when possible, these industries have been addressed in the study. These include firms doing textile printing, manufacturers of products that contain incidental printing, and manufacturers of printed circuit boards. Major Group 27 is comprised of firms engaged in printing by one or more common processes, such as lithography, letterpress, flexography, gravure, and screen printing, as well as firms which perform services for the printing trade, such as platemaking and bookbinding. The industry also includes firms engaged in publishing newspapers, books, and periodicals, regardless of whether or not they do their own printing (SIC 1987). Tables 1 and 2 summarize some of the important statistics for Major Group 27 available from the Bureau of the Census. Table 1 presents the data available from the 1991 <u>Annual Survey of Manufactures</u>, the latest year available. Table 2 presents more detailed data from the 1987 <u>Census of Manufactures</u>. (The <u>Census</u> is conducted every five years but as of May 1994, the results of the 1992 <u>Census</u> were not yet available.) Finally, 1993 printing industry statistics available from the 1993 <u>U.S. Industrial Outlook</u> are presented in the text. In 1987, there were by conservative estimate about 58,000 firms in the industry operating a total of almost 62,000 establishments. By 1993 the number of firms had increased to about 60,000, though an estimate of the total number of establishments operated by these firm was not available. Industry employment in 1987 was approximately 1.5 million people with an annual payroll exceeding \$33 billion. Employment remained constant at around 1.5 million people through 1993 but annual payroll grew to almost \$39 billion (BOC 1990a; BOC 1990b; BOC 1990c; USIO 1993). The economic performance of the printing and publishing industries is affected by a number of factors, including rate of population increase, level of educational attainment, personal consumption expenditures, availability of leisure time, level of U.S. business activity (e.g., business formations, advertising, and financial market activity), and competition from the electronic media (USIO 1992). In 1987, the total value of shipments for the industry was over \$136 billion and by 1991 was almost \$157 billion. However, in constant dollars, the value of shipments in 1991 was more than 2.0 lower than in 1987. The # PRINTING INDUSTRY OVERVIEW - In 1987, the Printing and Publishing Industry: - Consisted of at least 58,000 firms operating 62,000 establishments - Employed 1.5 million people - Had an annual payroll in excess of \$33 billion - Accounted for shipments valued at over \$136 billion - Represented the largest conglomeration of small businesses in the manufacturing sector - 80 to 85 percent of the plants in the industry employed fewer than 20 people. - The industry is expected to grow by 3.8 to 5.3 percent annually between 1990 and 2000. - The five most common printing processes currently account for 97 percent of the value of the output of the U.S. printing industry. - The five processes and their 1991 market shares are: - Lithography 47% - Gravure 19% - Flexography 17% - Letterpress 11% - Screen Printing -3% Figure 1. Printing Industry Overview Table 1. Selected Statistics for SIC Major Group 27 -- Printing, Publishing, and Allied Industries, 1991 ----- | | All Employees | | | | | | | | |--------------------------------|---------------|---|---------|-----------|--|--|--|--| | Industry Category | employees | Production
Workers
(000) | Payroll | - | | | | | | 271 Newspapers | 428.4 | 145.1 | 10308.7 | 33702.1 | | | | | | 272 Periodicals | 110.6 | 20.7 | 3661.0 | 20345.1 | | | | | | 273 Book Publishing | 125.8 | 55.0 | 3699.9 | 20736.1 | | | | | | 274 Miscellaneous Publishing | 65.0 | 22.6 | 1779.7 | 9762.0 | | | | | | 275 Commercial Printing, Total | L 556.0 | 400.7 | 14135.4 | 51948.1 | | | | | | 2752 Lithographic | N.A. | N.A. | N.A. | 37762.0 | | | | | | 2754 Gravure | N.A. | N.A. | N.A. | 3239.0 | | | | | | 2759 NEC | N.A. | N.A. | N.A. | 10760.4 | | | | | | 276 Manifold Business Forms | 46.3 | 32.2 | 1269.2 | 7233.5 | | | | | | 277 Greeting Cards | 23.9 | 12.5 | 609.1 | 3809.9 | | | | | | 278 Blankbooks & Bookbinding | 70.4 | 53.9 | 1394.6 | 4571.4 | | | | | | 279 Printing Trade Services | 61.6 | 44.5 | 1884.3 | 4576.5 | | | | | | | ======= | ======================================= | ======= | ======= | | | | | | GRAND TOTALS | 1488.0 | 787.2 | 38741.7 | 156,684.6 | | | | | ______ #### N.A. - Not available. NOTE: An establishment's shipments include those products assigned to an industry (primary products), those considered primary to other industries (secondary products), and receipts for miscellaneous activities (merchandising, contract work, resales, etc.). Source: BOC 1993. Table 2. Selected Statistics for Major Group 27 -- Printing, Publishing, and Allied Industries, 1987 | | | | ablishments | All Employees | | | | Rat | tios | |---|-----------|--------------|--------------------|--------------------|---------------------|------------------|-----------------------------------|---------------------|------| | Industry Category | Companies | Number
of | With
20 or more | Total
employees | Total
Production | Payroll (Mil \$) | Value of
Shipments
(Mil \$) | Speciali-
zation | | | 2711 Newspapers | 7465 | 9091 | 2617 | 434.6 | | 9025.0 | 31849.2 | | 100 | | 2721 Periodicals | 3757 | 4020 | 876 | | 18.3 | 2982.7 | 17329.2 | | 96 | | 2731 Book Publishing | | 2298 | | | 15.9 | 1859.8 | 12619.5 | 92 | 95 | | | 520 | | 269 | | 34.4 | 961.4 | 3256.3 | 89 | 88 | | 2741 Miscellaneous Publishing 2752 Commercial Printing, | | | 597 | 69.4 | 24.1 | 1513.2 | | | 91 | | Lithographic 2754 Commercial Printing, | 24328 | 24980 | 4099 | 403.0 | 292.9 | 9132.1 | 32698.2 | 94 | 94 | | Gravure | 353 | 397 | 113 | 25.5 | 20.5 | 723.8 | 3187.7 | 85 | 94 | | 2759 Commercial Printing, NEC | 10607 | | 1388 | | | | | 93 | 97 | | Letterpress | | 10421 | | 120.3 | 84.4 | 2365.4 | 8628.3 | | | | Engraving & Plate | | 375 | | 5.9 | 4.4 | 124.5 | 344.9 | | | | 2761 Manifold Business Forms | 601 | 853 | 586 | 53.2 | 37.2 | 1276.4 | 7358.9 | 94 | 97 | | 2771 Greeting Cards
2782 Blankbooks & Looseleaf | 147 | 162 | 64 | 21.5 | 11.9 | 471.1 | | 82 | 96 | | Binders | 349 | 511 | 326 | 39.1 | 29.5 | 767.9 | 2904.7 | | 93 | | 2789 Bookbinding & Related World | | 1035 | 368 | 29.6 | 24.6 | 496.5 | 1174.7 | 95 | 94 | | 2791 Typesetting | 3317 | 3364 | 437 | 37.6 | 29.5 | 809.2 | 1783.7 | 96 | 83 | | 2796 Platemaking Services | 1328 | | 463 | | | | | 96 | 90 | | Engraving & Plate | | 226 | | 4.5 | 3.0 | | | | | | Gravure | | 65 | | 1.7 | | 55.3 | | | | | Lithographic
Photoengraving, Electro- | | 909 | | 23.4 | 16.2 | 760.7 | 1824.3 | | | | typing, & Stereotyping | | 214 | | 2.2 | 1.6 | 55.1 | 129.2 | | | | GRAND TOTALS | 58097 | 61851 | 12627 | 1495.1 | 798.3 | 33483.9 | 136231.3 | | | ------ NOTE: An establishment's shipments include those products assigned to an industry (primary products), those considered primary to other industries (secondary products), and receipts for miscellaneous activities (merchandising, contract work, resales, etc.). Specialization and coverage ratios measure the relationship of primary product shipments to industry shipments. Specialization ratio represents the ratio of primary product shipments to total product shipments (i.e., primary plus secondary product shipments) for the establishments classified in the industry. Coverage ratio represents the ratio of primary products shipped by the establishments classified in the industry to the total shipments of such products that are shipped by all manufacturing establishments wherever classified. Source: BOC 1990a,b,c. total value of shipments for 1993 was expected to be over \$176 billion which in constant dollars represents a return to 1987 levels (BOC 1990a; BOC 1990b; BOC 1990c; BOC 1993; USIO 1993). These estimates, however, exclude perhaps \$90 to \$100 billion worth of printed goods produced by in-plant printers and quick printers and by packaging manufacturers. The industry's poor performance from 1987 through 1991 was due primarily to overall sluggish economic growth during the period, particularly the recession of 1990 to 1991 (USIO 1993). However, based on constant dollar sales, the industry is expected to grow by 3.8 to 5.3 percent annually through 2000 (SRI 1990). Strong growth in the industry will result from a recovering U.S. economy as well as demographic trends favorable to the industry such as a substantial growth in the number of households and school children (USIO 1993). While the industry accounts for a significant portion of the Nations' total volume of goods and services, it also represents the largest conglomeration of small businesses in the domestic manufacturing sector. Nearly 80 percent of the plants in the industry employ less than 20 people (BOC 1990a; BOC 1990b; BOC 1990c). Most firms in the industry serve local or regional markets, though some printers and many publishers reach national and
international markets (USIO 1992). The five most common printing processes, lithography, letterpress, flexography, gravure, and screen printing, currently account for about 97 percent of the value of the output of the U.S. printing industry (Bruno 1990; Bruno 1991). Based on the estimated value of 1990 shipments by the U.S. commercial printing industry, lithography accounted for 47 percent of the market; gravure, 19 percent; flexography, 17 percent; letterpress, 11 percent; and screen printing, 3 percent (Bruno 1991). The five major printing processes are distinguished by the method of image transfer and by the general type of image carrier (or plate) employed. Depending upon the process, the printed image is transferred to the substrate either directly or indirectly. In direct printing, the image is transferred directly from the image carrier to the substrate. The direct printing processes are gravure, flexography, letterpress, and screen printing. In indirect, or offset, printing, the image is first transferred from the image carrier to an intermediate cylinder called the blanket cylinder and then to the substrate. Lithography, currently the dominant printing technology, is an offset process (Kirk-Othmer 1982). Image carriers can generally be classified as one of four types: relief, planographic, intaglio, or screen. In relief printing, the image or printing area is raised above the nonimage areas. Everyday office equipment such as rubber stamps and typewriters offer simple illustrations of relief printing. Of the five major printing processes, those relying on relief printing are letterpress, which typically uses cast metal plates, and flexography, which employs elastomeric plates. In planographic printing, the image and nonimage areas are on the same plane. The image and nonimage areas are defined by differing physicochemical properties. The non-image areas are treated to be hydrophilic, or water loving, and will not accept ink. The image areas, on the other hand, are treated to be hydrophobic and oleophilic or water repellant and oil receptive, and ink will adhere to these areas. Lithography is a planographic process (Adams 1988). In the *intaglio process*, the nonprinting area is at a common surface level with the substrate and the printing area, consisting of minute etched or engraved cells of differing depth and/or size, is recessed. Gravure is an intaglio process (Adams 1988). In the screen process (also known as porous printing), the image is transferred to the substrate by brushing ink through a porous mesh which carries the pictorial or typographic image (Kirk-Othmer 1982; McGraw-Hill 1987). In addition to the five major printing processes already discussed, there are a number of other printing technologies in use. These include various electronic, electrostatic, magnetographic, thermographic ion-deposition, ink-jet, and Mead Cycolor printing processes. Currently, these processes account for only about three percent of the market. However, their market share is expected to increase to over 20 percent by 2025 (Bruno 1990; Bruno 1991). Further description of the five major printing processes, their applications, and their current and projected market shares are presented in Figure 2 and Table 3. # APPLICATIONS OF THE MAJOR PRINTING PROCESSES | _ | ı ı | TI | 10 | $\overline{}$ | _ | Λ. | \neg | ΗY | |---|-----|----|-----|---------------|-----|------------------|--------|----| | _ | | | -11 | 11 - | . ~ | Δ | - | | | • | | | -1 | , | | $\boldsymbol{-}$ | | | Magazines Newspapers Books Stationery Greeting Cards Advertising - Envelops - Packaging (Folding - Labels and tags - Paper Boxes) #### FLEXOGRAPHY PackagingNewspapersMagazinesDirectories #### GRAVURE Packaging Advertising Magazines Bank Notes Stamps Art Books Annual Reports Tissue Products Wall Coverings Films and Laminates #### LETTERPRESS MagazinesNewspapersAdvertising Books #### SCREEN - Signs - Decals Electronics Fine Arts Ceramics and Glass Nameplates and Panels Containers and Other 3-Dimensional Items Textiles #### PLATELESS Short-Run Business Forms Manuals Personalized Computer Letters Sweepstakes Mailers Bar and Batch CodesTicketsTagsChecks Figure 2. Applications of the Major Printing Processes Table 3. Description, Applications, and Percent Distribution of Major Printing Processes | | | 1 | Projected Percent Distribution | | | | | | |--------------|--|---|--------------------------------|------|------|------|--|--| | Process | Description | Major Applications | 1991 | 1995 | 2000 | 2025 | | | | Lithographic | Indirect (or offset) printing using and intermediate element (blanket) between image carrier and substrate | Magazines, newspapers, books, stationery, envelops, labels, tags, greeting cards, advertising, packaging | 47 | 47 | 45 | 35 | | | | Gravure | Printing method based on photography and photomechanics capable of reproducing continuous tone pictures | Packaging, advertising, magazines, art books, bank notes, stamps, annual reports, tissue products, wall coverings, films and laminates | 19 | 18 | 17 | 16 | | | | Flexography | Direct transfer of an image from an inked flexible plate, frequently used on a rotary press | Packaging, newspapers, magazines, directories | 17 | 18 | 19 | 21 | | | | Letterpress | Image transferred under pressure directly to paper from inked plate | Magazines, newspapers,
books, stationery,
advertising | 11 | 8 | 5 | 4 | | | | Screenprint | Ink is passed through unblocked part of porous mesh to form printed image | Signs, electronics, ceramics and glass, decals nameplates, panels, advertising specialties, fine arts, textiles, containers and other 3-dimensional objects | 3 | 3 | 3 | 3 | | | | Other | Electronic, ink jet, and other plateless processes | Short-run forms, manuals, computer letters, sweepstake mailers, bar and batch codes tickets, tags, checks | | 6 | 11 | 21 | | | Source: Bruno 1990; Bruno 1991; Kirk-Othmer 1982; McGraw-Hill 1987. #### II. COMPANIES AND PLANTS Various sources estimate that there are between 62,000 and 70,000 establishments in the U.S. printing and publishing industry. (These estimates, however, are believed to exclude many if not most of the 40,000-plus plants with screen presses, so the actual number of establishments may be closer to 100,000.) Nearly 60 percent of these establishments are found in only ten states: California, New York, Illinois, Texas, Florida, Pennsylvania, Ohio, New Jersey, Michigan, and Massachusetts. Almost 60,000 of the 70,000 industry establishments are believed to have presses of which about 54,000 have lithographic presses. Gravure presses are found at the fewest number of plants; only about 1,100 plants have these types of Establishments without presses are trade services supporting the industry such as platemakers and binders. to 85 percent of all establishments in the industry have fewer than 20 employees. However, plants with flexographic or gravure presses tend to have a larger number of employees than plants with letterpress, lithographic, or screen presses. #### A. Number of Companies and Plants Based on 1987 Bureau of the Census data¹, the printing, publishing, and allied industries were comprised of 61,851 plants operated by 58,097 companies, a ratio of about 1.1 plants per firm. By 1993 the number of firms had increased to about 60,000, however, information on the number of plants these companies operated was not available (BOC 1990a; BOC 1990b; BOC 1990c; USIO 1993). The number of firms and plants in the printing, publishing, and allied industries reported by the Bureau of the Census does not, however, capture all plants that have presses. For example, the Census data do not include many companies such as packaging, textile, and electronic manufacturers which do printing that is incidental to their primary business. ¹ The Bureau of the Census prepares the <u>Census of Manufactures</u> every five years. (At the time this report was prepared, the results of the 1992 census were not available, so the 1987 data were used.) For the purpose of the Census of Manufactures, the Bureau of the Census defines a company as a business organization consisting of one or more establishments under common ownership or control. For the census, each individual manufacturing establishment (or plant) in operation at any time during the census year is required to submit a separate reporting form describing its activities to the Bureau of the Census (BOC 1990a). The Census of Manufactures report for the printing, publishing and allied industries (SIC Code Major Group 27) compiles company, establishment, and employee statistics for all of the sub-industry categories (outlined in Table 1) based on the data contained in the establishment reports submitted to the Bureau of the Census. More comprehensive data on the printing and publishing industry is available from A.F. Lewis & Company, Inc., a market research company specializing in the graphics arts industry. Table 4 presents the A.F. Lewis estimate of the total number of operating plants in the industry in 1990. The table is grouped by employee size, EPA region, and state (see Figure 3 for states by EPA region). Operating plants include those establishments which perform any combination of prepress, press, or postpress services. Of the 69,714 plants, an estimated 59,636 have presses. The remainder represent trade services supporting the graphics arts industry (A.F. Lewis). #### B. Geographic Distribution Table 4 and Figure 4 present information on the geographic distribution of operating plants in the printing industry. As can be seen in the Table, EPA regions 2, 4, 5, and 9 each account for more than ten percent of total operating plants, and
combined account for over 62 percent of all plants. Ten states account for nearly 60 percent of all operating plants; the top four account for one-third of the total. The 10 states and their share of total operating plants are as follows (A.F. Lewis): | California (Region 9) | 12.4% | |--------------------------|-------| | New York (Region 2) | 8.1% | | Illinois (Region 5) | 7.1% | | Texas (Region 6) | 6.1% | | Florida (Region 4) | 4.4% | | Pennsylvania (Region 3) | 4.4% | | Ohio (Region 5) | 4.3% | | New Jersey (Region 2) | 3.9% | | Michigan (Region 5) | 3.7% | | Massachusetts (Region 1) | 3.0% | Figure 3. USEPA Regions Table 4. Total Number of Operating Plants by Employee Size, EPA Region, and State, 1990 | | | |
Number | of Emp | loyees | | |
% of |
% of | |--|---|---|---|---|--|------------------------------------|--|--|--| | EPA REGION/STATE | 1-4 | 5-9 | 10-19 | 20-49 | 50-99 | | Total
Plants | | | | REGION 1 | | | | | | | | | | | CONNECTICUT MAINE MASSACHUSETTS NEW HAMPSHIRE RHODE ISLAND VERMONT | 456
187
888
178
143
71 | 284
67
483
90
75
34 | 31
293
61
54
38 | 126
24
228
37
43
17 | 65
11
99
10
17
9 | 54
10
87
13
11 | 1167
330
2078
389
343
181 | 26.0
7.4
46.3
8.7
7.6
4.0 | 1.7
0.5
3.0
0.6
0.5 | | Total Region 1 | | | 659 | 475 | 211 | 187 | 4488 | 100.0 | 6.4 | | REGION 2 | | | | | | | | | | | NEW JERSEY
NEW YORK | 1036
2223 | 749
1398 | 457
956 | 247
649 | 124
231 | 99
183 | 2712
5640 | 32.5
67.5 | 3.9
8.1 | | Total Region 2 | 3259 | 2147 | 1413 | 896 | 355 | 282 | 8352 | 100.0 | 12.0 | | REGION 3 | | | | | | | | | | | DELAWARE MARYLAND PENNSYLVANIA VIRGINIA WASHINGTON, DC WEST VIRGINIA | 39
382
1332
492
139
128 | 37
272
705
294
107
75 | 19
217
459
179
92
35 | 24
130
309
127
45
25 | | 3
49
131
50
10
9 | 126
1095
3075
1188
408
281 | 2.0
17.7
49.7
19.2
6.6
4.6 | 0.2
1.6
4.4
1.7
0.6
0.4 | | Total Region 3 | 2512 | 1490 | 1001 | 660 | 258 | 252 | 6173 | 100.0 | 8.9 | | REGION 4 | | | | | | | | | | | ALABAMA FLORIDA GEORGIA KENTUCKY MISSISSIPPI NORTH CAROLINA SOUTH CAROLINA TENNESSEE | 333
1487
614
353
150
676
277
491 | 170
806
351
183
83
359
134
297 | 95
418
221
101
56
231
76
166 | 68
220
118
65
25
131
50 | 14
76
57
30
12
61
18
51 | 50
46
19
7
48 | 694
3057
1407
751
333
1506
570
1173 | 7.3
32.2
14.8
7.9
3.5
15.9
6.0
12.4 | 1.0
4.4
2.0
1.1
0.5
2.2
0.8
1.7 | | Total Region 4 | 4381 | 2383 | 1364 | 789 | 319 | 255 | 9491 | 100.0 | 13.6 | | REGION 5 | | 4405 | | 40.5 | | 4.00 | 10.50 | | | | ILLINOIS INDIANA MICHIGAN MINNESOTA OHIO WISCONSIN | 2229
836
1214
715
1383
839 | 1137
403
629
366
662
452 | 694
218
372
228
469
267 | 497
156
199
152
277
172 | 208
51
92
60
134
86 | 198
49
56
72
100
81 | 4963
1713
2562
1593
3025
1897 | 31.5
10.9
16.3
10.1
19.2
12.0 | 7.1
2.5
3.7
2.3
4.3
2.7 | | Total Region 5 | 7216 | 3649 | 2248 | 1453 | 631 | 556 | 15753 | 100.0 | 22.6 | | REGION 6 | F.1.1 | 10- | 4.4.0 | F. 6 | 4 - | 4.4 | 225 | 10.5 | 1 0 | | ARKANSAS
LOUISIANA
NEW MEXICO
OKLAHOMA
TEXAS | 511
409
147
214
2163 | 195
178
74
113
1095 | 118
90
40
71
486 | 56
46
16
48
322 | 16
20
8
10
118 | 11
13
2
11
91 | 907
756
287
467
4275 | 13.6
11.3
4.3
7.0
63.9 | 1.3
1.1
0.4
0.7
6.1 | | Total Region 6 | 3444 | 1655 | 805 | 488 | 172 | 128 | 6692 | 100.0 | 9.6 | Table 4. Total Number of Operating Plants by Employee Size, EPA Region, and State, 1990 (continued) | | | | Number | | m-+-1 | % of | % of | | | |---|---------------------------------------|-------------------------------------|----------------------------------|----------------------------------|------------------------------|-------------------------|---|---|--| | EPA REGION | 1-4 | 5-9
 | 10-19 | 20-49 | 50-99 | 100+ | | Each
Region | Total
Plants | | REGION 7 | | | | | | | | | | | IOWA
KANSAS
MISSOURI
NEBRASKA | 453
405
763
298 | 273
182
419
147 | 131
104
229
72 | 86
82
158
51 | 50
36
51
17 | 18
29
59
12 | 1011
838
1679
597 | 24.5
20.3
40.7
14.5 | 1.5
1.2
2.4
0.9 | | Total Region 7 | 1919 | 1021 | 536 | 377 | 154 | 118 | 4125 | 100.0 | 5.9 | | REGION 8 | | | | | | | | | | | COLORADO MONTANA NORTH DAKOTA SOUTH DAKOTA UTAH WYOMING | 635
143
102
138
203
57 | 290
48
46
47
105
30 | 145
24
25
32
50
9 | 68
16
14
15
36
11 | 28
3
3
6
13
3 | 23
3
3
1
9 | 1189
237
193
239
416
111 | 49.9
9.9
8.1
10.0
17.4
4.7 | 1.7
0.3
0.3
0.3
0.6
0.2 | | Total Region 8 | 1278 | 566 | 285 | 160 | 56 | 40 | 2385 | 100.0 | 3.4 | | REGION 9 | | | | | | | | | | | ARIZONA CALIFORNIA HAWAII NEVADA Total Region 9 | 396
4421
113
84

5014 | 211
2203
54
57

2525 | 105
1029
30
33
 | 73
604
15
27
 | 16
208
7
5
 | 13
155
3
3
 | 814
8620
222
209

9865 | 8.3
87.4
2.3
2.1
 | 1.2
12.4
0.3
0.3 | | REGION 10 | | | | | | | | | | | ALASKA
IDAHO
OREGON
WASHINGTON | 60
124
472
556 | 39
59
238
263 | 13
34
91
154 | 7
23
63
94 | 0
4
20
32 | 1
3
15
25 | 120
247
899
1124 | 5.0
10.3
37.6
47.0 | 0.2
0.4
1.3
1.6 | | Total Region 10 | 1212 | 599 | 292 | 187 | 56 | 44 | 2390 | 100.0 | 3.4 | | U.S. TOTAL | 32158 | =====
17068 | 9800 | 6204 | =====
2448 | 2036 | =====
69714 | | | | Percent Of Total | 46.1 | 24.5 | 14.1 | 8.9 | 3.5 | 2.9 | | | | Note: Operating plants include: commercial printing; business forms printing; converters; newspaper printing and publishing; in-plant reproduction and prepress; and, trade services. Source: A.F. Lewis 1991 (Table I-200, September 1990). # **Ten Leading States and Their Percentage of Total Operating Plants** Figure 4. Geographic Distribution of Printing Plants (Source: A.F. Lewis) #### C. <u>Companies and Plants by Printing Process</u> The number of plants by press type is summarized in Figure 5. Detailed data on the number of plants by major printing process is presented in Table 5. It should be noted that data for the various processes and subprocesses presented in this table are from various years, primarily 1988 through 1991. The data on the total number of plants with letterpress presses, however, is from 1982. While recent data was available on the total number of plants with gravure and screen presses, no breakdown of plant size was available for these processes. Table 5 shows that of a total of 59,636 plants with printing presses, 54,472, or 91.3 percent, have offset lithographic presses. Of the plants with lithographic presses, about 92 percent have sheetfed presses and 11 percent have webfed (adds to greater than 100 percent because some plants have both types of presses). Only 1,587 plants in the U.S. have flexographic presses (A.F. Lewis 1991). Based on a member survey, the Gravure Association of America reported that there were 1,090 plants with gravure presses in 1989 (GAA 1989). According to A.F. Lewis, 350 to 400 of these plants were printing publications while the remaining plants were performing printing incidental to the production of packaging or a wide range of products such as wall coverings (Lewis 1992). It should be noted that both flexographic and gravure presses tend be found in medium to large size plants (A.F. Lewis 1991; GAA 1989). In 1982, the latest year for which data are available, 20,786 plants had letterpress presses. More recent data was available on the number of plants with sheetfed letterpress presses; in 1988, such presses were in 18,961 plants. Data on the number of plants with rotary letterpress presses was not available. Industry sources believe that the number of plants with letterpress presses is declining (Purcell). According to the Screen Printing International Association (SPAI) there are more than 40,000 plants in the U.S. with screen presses of which 19,000 are involved in textile printing (Kinter 1993). This estimate does not include an unknown but possibly substantial number of plants that use screen presses to print cans and containers as well as electronics plants that use screen printing in the production of electronic circuitry. Additional information on the number of plants operated and types of presses used by the top 101 North American commercial and publication printers is provided in Appendix B. Appendix B shows that the total number of lithographic press units used by these companies far out number all other types of press units # NUMBER OF PLANTS BY PRESS TYPE LATE 1980s As many as 100,000 plants with presses - Lithographic presses over 54,000
plants - 92 percent with sheetfed presses - 11 percent with webfed presses - Letterpresses at least 19,000 plants - Flexographic presses 1,600 plants - Gravure presses 1,100 plants - Screen presses over 40,000 plants Figure 5. Number of Plants by Press Type Table 5. U.S. Total Number of Plants by Press Type and Employment Size | | Number of Employees per Plant | | | | | | | | | | | | | | | |--|-------------------------------|----------------------|----------------|-------------------------|-------|-------------------------|--------------------|-------------------------|-------------------|-------------------------|-------------------|----------------------|-----------------|---|---| | PRESS TYPE | 1-4 | % of
Total | 5-9 | % of
Total | 10-19 | % of
Total | 20-49 | % of
Total | 50-99 | % of
Total | 100+ | % of
Total | Total
Plants | Date | Source | | All Operating Plants\1 | 32158 | 46.1% | 17068 | 24.5% | 9800 | 14.1% | 6204 | 8.9% | 2448 | 3.5% | 2036 | 2.9% | 69714 | September 1990 | AFL #I-200 | | All In-plant Printers\2 | 7080 | 53.9% | 3297 | 25.1% | 1824 | 13.9% | 694 | 5.3% | 155 | 1.2% | 84 | 0.6% | 13134 | Summer 1990 | AFL #I-500 | | All Trade Plants\3 | 3281 | 42.8% | 1791 | 23.4% | 1187 | 15.5% | 884 | 11.5% | 374 | 4.9% | 143 | 1.9% | 7660 | November 1991 | AFL #I-700 | | All plants with presses\4 | 27528 | 46.2% | 14580 | 24.4% | 8227 | 13.8% | 5274 | 8.8% | 2132 | 3.6% | 1895 | 3.2% | 59636 | November 1991 | AFL #I-800 | | All offset presses - sheetfed - single color | 25435
24367 | | 13385
12172 | 24.6%
24.2% | | 13.8%
14.2% | 4676
4052 | 8.6%
8.1% | 1883
1425 | 3.5%
2.8% | 1575
1165 | 2.9% | | February 1991
August 1988 | AFL #IIIA-100
AFL #IIIA-400 | | 14"x20" or smaller
20½" to 33"
34" or larger | 4285 | | | 25.1%
27.3%
19.4% | 3600 | 13.7%
23.4%
23.4% | | 7.2%
14.1%
23.8% | 987
690
422 | 2.1%
4.5%
11.0% | 634
444
306 | 1.3%
2.9%
8.0% | 15388 | March 1989
July 1987
July 1987 | AFL #IIIA-240
AFL #IIIA-480
AFL #IIIA-560 | | - multicolor
14"x20" or smaller
20½" to 33"
34" or larger | na
785
272 | na
16.1%
5.7% | | na
20.2%
11.0% | | na
26.0%
21.4% | na
1105
1413 | na
22.7%
29.6% | na
426
830 | na
8.7%
17.4% | na
304
712 | na
6.2%
14.9% | | July 1987
July 1987 | AFL #IIIA-500
AFL #IIIA-580 | | - webfed
26%" or smaller
27" or larger | 378
223
213 | 6.6%
8.4%
5.9% | 366 | 12.3%
13.8%
10.7% | 617 | 21.6%
23.2%
19.7% | 684 | 26.2%
25.8%
26.1% | 409 | 16.2%
15.4%
16.5% | 987
356
758 | | | February 1989
August 1989
August 1989 | AFL #IIIA-800
AFL #IIIA-920
AFL #IIIA-860 | | - heatset
27" or larger | 86
18 | 6.3%
2.7% | | 8.1%
3.8% | | 14.2%
11.6% | | 19.0%
15.2% | | 18.2%
18.7% | 473
316 | 34.4%
48.0% | | February 1990
July 1987 | AFL #IIIA-820
AFL #IIIA-900 | | - non-heatset
27" or larger | 366
205 | 7.4%
6.9% | | 13.4%
11.3% | | 23.0%
19.4% | | 27.8%
27.4% | | 15.5%
18.0% | | 12.9%
16.9% | 4950
2968 | February 1990
July 1987 | AFL #IIIA-880
AFL #IIIA-840 | | All flexographic presses | 193 | 12.2% | 238 | 15.0% | 289 | 18.2% | 373 | 23.5% | 198 | 12.5% | 296 | 18.7% | 1587 | November 1989 | AFL #IIIA-1500 | | All letterpresses - sheetfed - rotary | 9487
8397
na | 45.6%
44.3%
na | | 21.7%
24.8%
na | | 16.0%
15.7%
na | 1835
1815
na | 8.8%
9.6%
na | 781
623
na | 3.8%
3.3%
na | 833
463
na | 4.0%
2.4%
na | | Fall 1982
November 1988 | AFL #IIIA-1520
AFL #IIIA-1540 | | All gravure presses | na 1090 | 1989 | GAA 1989 | | All screen presses | na > 40000 | Fall 1993 | Kinter 1993 | ^{1 -} Operating plants include all firms primarily engaged in providing printing services including prepress, press, and postpress operations. Sources: GAA 1989; A.F. Lewis 1991; Kinter 1993 ^{2 -} In-plant printers are firms engaged in internal, non-commercial printing performing prepress, press, and postpress operations for businesses. government, schools, and institutions. ^{3 -} Trade plants are firms which provide prepress or postpress services but do not engage in printing as their primary business. ^{4 -} Plants with presses are firms which possess any printing press or duplicator/photocopier and engage in printing as their primary business. combined. Appendix C lists the top 100 U.S. screen printers and shows their major product lines. The majority of these companies specialize in printing garments and decals (Kinter 1992, 1993). It is unclear how many of the plants with screen printers are captured in A.F. Lewis' estimate of the total number of plants in the industry. #### D. <u>Size of Companies and Plants</u> Typically, a printing plant is small. Approximately 46 percent of the total operating plants shown in Tables 3 and 4 have less than five employees, 24.5 percent have between five and nine employees, and 14.1 percent have between 10 and nineteen employees. In total, nearly 85 percent of all plants in the printing, publishing and allied industries have fewer than 20 employees. Approximately 12 percent employ between 20 and 99 people. Less than three percent of all operating plants have 100 or more employees (A.F. Lewis). Information on printing industry plant size is summarized in Figure 6. According to U.S. Bureau of the Census data, there is an average ratio of only 1.1 plants to every company in the industry. The low ratio of plants to companies means that the vast majority of companies in the printing, publishing and allied industries will also have fewer than twenty employees. As noted above, the majority of plants and companies in the printing industry are small. This is especially true in lithographic printing where about 85 percent of plants with lithographic presses employ fewer than 20 people and roughly half employ less than five. Similarly, plants with letterpress tend to be small. In 1982, over 83 percent of plants with this type of press had fewer than 20 employees and almost 46 percent had fewer than five (A.F. Lewis 1991). The majority of plants with screen presses also have fewer than 20 employees (Kinter 1993). Plants with flexographic and gravure presses tend, however, to be larger than plants using other types of presses. Almost 55 percent of plants with flexographic presses have 20 or more employees compared to less than 16 percent in the printing industry as a whole. No breakdown of the size of plants with gravure presses was available, but industry sources report that gravure presses are typically found at medium to large printers (GAA 1989). Information was available, however, for gravure commercial printing (SIC 2754), a major sector of the gravure industry. In 1987, 27 percent of the plants in this sector had 20 or more employees (BOC 1990b). # **PLANT SIZE** • 80 to 85 percent of all operating plants have fewer than 20 Employees: | - | Less than five employees | 46% | |---|--------------------------|-----| | - | 5 to 9 employees | 25% | | - | 10 to 19 employees | 14% | | - | 20 to 99 employees | 12% | | - | 100 or more employees | 3% | - Typically, plants with lithographic, letter, and screen presses are small: - 85 percent of plants with lithographic presses employ fewer than 20 people - Over 83 percent of plants with letterpresses employ fewer than 20 people - A majority of plants with screen presses employ fewer than 20 people - Generally, plants with flexographic and gravure presses are larger than plants with other types of presses: - Almost 55 percent of plants with flexographic presses have 20 or more employees - 27 percent of the plants in the commercial printing sector of the gravure industry have 20 or more employees Figure 6. Printing Plant Size #### III. VALUE OF SHIPMENTS, INTERNATIONAL TRADE, AND INDUSTRY OUTLOOK The Bureau of the Census estimates that in 1987, the total value of shipments for the printing and publishing industry was over \$136 billion and by 1991 was almost \$157 billion. However, in constant dollars, 1991 sales were over 2.0 percent lower than in The total value of shipments for 1993 was expected to be over \$176 billion which in constant dollars represents a return to 1987 levels. These estimates exclude perhaps \$90 to \$100 billion worth of printed goods produced by in-plant and quick printers as well as by packaging manufacturers. In 1990, U.S. exports related to the printing and publishing industries outpaced imports by almost two to one. Canada was our largest trading partner in this area followed closely by the European Community. Based on sales, the printing industry is expected to grow by 3.8 to 5.3 percent annually between 1990 and 2000. Areas of particularly strong growth are expected to be: direct mail, inserts and coupons, other print advertising and free circulation newspapers, and quick printers. #### A. <u>Value of Shipments</u> Table 6 presents information on the value of shipments by category for the printing, publishing, and industries during the period 1987 through 1992. Unless otherwise noted, value of shipments for all years are given in constant 1987 dollars. In 1987, value of shipments for the industry totalled By 1991, the total value of shipments of the \$136.2 billion. printing and publishing industry was estimated to be almost \$157 billion in current dollars. However, in constant 1987 dollars the 1991 value of shipments totalled only about \$133 billion, a decline of over 2.0 percent from 1987. The estimates of the total value of shipments excludes, however, in-plant, quick, and packaging printing which, according to Bruno, produced roughly \$90 to \$100 billion worth of printed goods in 1989 (Bruno 1990).
Printing is also an important incidental activity in the electronics industry where screen and, to a much lesser degree, lithographic printing processes are used in the production of all types of electronic circuitry (Kinter 1992). No estimate of the value of printing in the electronics industry was found. Firms in two industry segments, commercial printing and newspapers, accounted for 56.9 percent of the total value of industry shipments in 1991 (20 percent and 36.9 percent, respectively). Other industry segments covering firms involved primarily in printing (i.e., periodicals, books, business forms, and greeting cards) accounted for an additional 28.9 percent of the value of shipments (USIO 1992). The remaining 14.2 percent of the total value of shipments is accounted for by firms engaged in publishing, bookbinding, and printing trade services, that may or may not actually be engaged in printing. Firms involved in book publishing and miscellaneous publishing accounted for 8.2 percent of the total value of shipments. Firms specializing in the production of blankbooks and binders and in bookbinding accounted for 2.7 percent. Lastly, firms providing printing trade services such as platemaking and typesetting accounted for the remaining 3.3 percent of the total (USIO 1992). The break down of printing industry segments by market share is summarized in Figure 8. The total value of shipments for the printing, publishing, and allied trade industries is expected to increase by about 2.5 percent to \$136.5 billion (constant 1987 dollars) in 1992. However, during the five year period 1987 through 1991, the total value of the shipments for the printing and publishing industry declined at an annual average rate of almost 0.6 percent. Decline in value of shipments during the five year period was greater for manifold business forms, newspapers, and blankbooks and binders. The value of shipments for these three industries declined at an average annual rate of 5.8, 4.4, and 3.6 percent, respectively. Three additional industry categories experienced a smaller overall decline during the period: bookbinding, miscellaneous publishing, and periodicals (USIO 1992). Only three industry categories showed moderately strong growth in value of shipments (in constant 1987 dollars) during the period. Platemaking services grew at an average annual rate of 3.1 percent, book printing at 2.6 percent, and commercial printing at 2.4 percent (USIO 1992). # MARKET SHARES FOR PRINTING INDUSTRY SEGMENTS, 1987 AND 1991 (BASED ON ANNUAL TOTAL VALUE OF SHIPMENTS) | | <u>1987</u> | <u>1991</u> | |--------------------------|-------------|-------------| | NEWSPAPERS | 23.4% | 20.0% | | PERIODICALS | 12.7 | 12.6 | | BOOK PUBLISHING | 2.4 | 2.7 | | BOOK PRINTING | 9.3 | 9.5 | | MISCELLANEOUS PUBLISHING | 5.7 | 5.5 | | COMMERCIAL PRINTING | 32.9 | 36.9 | | MANIFOLD BUSINESS FORMS | 5.4 | 4.4 | | GREETING CARDS | 2.1 | 2.4 | | BLANKBOOKS & BINDERS | 2.1 | 1.9 | | BOOKBINDING | 0.9 | 0.8 | | TYPESETTING | 1.3 | 1.3 | | PLATEMAKING SERVICES | <u>1.7</u> | 2.0 | | TOTAL | 100.0 | 100.0 | | | | | Figure 7. Market Shares for Printing Industry Segments Table 6. Printing and Publishing Industry (SIC 27) Trends and Forecasts | | Value and | Percent of | Shipments | | | ollars) | Percent Change | | | | | | | |-------------------------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------|--------|---------|---------|---------|---------|--| | Industry Category | 1987 | 1988 | 1989 | 1990*
 | 1991* | 1992** | | | 1989-90 | 1990-91 | 1991-92 | 1987-91 | | | 2711 Newspapers | 31,850
23.4% | 30,855
22.5% | 29,987
22.1% | 28,488
21.2% | 26,636
20.0% | 26,982
19.8% | -3.1 | -2.8 | -5.0 | -6.5 | 1.3 | -16.4 | | | 2721 Periodicals | 17,329
12.7% | 17,599
12.8% | 17,727
13.1% | 17,408
12.9% | 16,816
12.6% | 17,136
12.6% | 1.6 | 0.7 | -1.8 | -3.4 | 1.9 | -3.0 | | | 2731 Book Publishing | 12,620
9.3% | 12,853
9.4% | 12,500
9.2% | 12,375
9.2% | 12,623
9.5% | 13,001
9.5% | 1.8 | -2.7 | -1.0 | 2.0 | 3.0 | 0.0 | | | 2732 Book Printing | 3,256
2.4% | 3,470
2.5% | 3,544
2.6% | 3,600
2.7% | 3,635
2.7% | 3,725
2.7% | 6.6 | 2.1 | 1.6 | 1.0 | 2.5 | 11.6 | | | 2741 Miscellaneous Publishing | 7,810
5.7% | 7,711
5.6% | 7,283
5.4% | 7,320
5.4% | 7,280
5.5% | 7,500
5.5% | -1.3 | -5.6 | 0.5 | -0.5 | 3.0 | -6.8 | | | 275 Commercial Printing | 44,786
32.9% | 46,007
33.5% | 46,638
34.4% | 47,804
35.6% | 49,143
36.9% | 50,765
37.2% | 2.7 | 1.4 | 2.5 | 2.8 | 3.3 | 9.7 | | | 2761 Manifold Business Forms | 7,397
5.4% | 7,251
5.3% | 6,779
5.0% | 6,257
4.7% | 5,819
4.4% | 5,877
4.3% | -2.0 | -6.5 | -7.7 | -7.0 | 1.0 | -21.3 | | | 2771 Greeting Cards | 2,911 2.1% | 2,922
2.1% | 3,099
2.3% | 3,130 2.3% | 3,146 | 3,209
2.4% | 0.4 | 6.1 | 1.0 | 0.5 | 2.0 | 8.1 | | | 2782 Blankbooks & Binders | 2,904 2.1% | 2,915
2.1% | 2,700 | 2,605
1.9% | 2,500
1.9% | 2,560
1.9% | 0.4 | -7.4 | -3.5 | -4.0 | 2.4 | -13.9 | | | 2789 Bookbinding | 1,176
0.9% | 1,180 | 1,162 | 1,135 | 1,105 | 1,110 | 0.3 | -1.5 | -2.3 | -2.6 | 0.5 | -6.0 | | | 2791 Typesetting | 1,784
1.3% | 1,866
1.4% | 1,678
1.2% | 1,720
1.3% | 1,769
1.3% | 1,828 | 4.6 | -10.1 | 2.5 | 2.8 | 3.3 | -0.8 | | | 2796 Platemaking Services | 2,373
1.7% | 2,501
1.8% | 2,559
1.9% | 2,588
1.9% | 2,678
2.0% | 2,767 | 5.4 | 2.3 | 1.1 | 3.5 | 3.3 | 12.9 | | | ====== | ====== | ====== | ====== | ====== | ====== | ====== | ====== | ====== | ====== | ====== | ====== | | | | TOTAL Value of Shipments | 136,196 | 137,130 | 135,656 | 134,430 | 133,150 | 136,460 | 0.7 | -1.1 | -0.9 | -1.0 | 2.5 | -2.2 | | ^{* -} Estimate. ** - Forecast Source: USIO 1992. Table 7 provides additional information on recent trends in four major industry categories (i.e., newspapers, periodicals, book printing, commercial printing) for the period 1987 through 1992. In addition to value of shipments for each category, the table provides information on total employment, number of production workers and their average hourly earnings, capital expenditures, and trade data (USIO 1992). #### B. International Trade Table 8 provides information on U.S. imports and exports related to the printing and publishing industries. In 1990, the latest year for which information was available, the value of U.S. exports outpaced imports by almost two to one (\$3.1 billion in exports compared to \$1.9 in imports) (USIO 1992). As might be expected, Canada is the single largest trading partner of the U.S. for goods and services produced by the printing and publishing industry. In 1990, Canada accounted for over 27 percent of exports and 29 percent of imports. The countries of the European Community account for a slightly larger percentage of our total trade in this area than Canada - 22.8 percent of exports and 40.3 percent of imports. In 1990, the only region with which the U.S. had a trade deficit in the area of printing and publishing was East Asia excluding Japan (USIO 1992). #### C. Outlook for the Major Printing Markets Table 9 presents a forecast of industry trends for the period 1990 through 2000. It should be noted that the table is not directly comparable to Table 5 above. Table 9 uses a different breakdown of industry categories than Table 6 does; it also excludes the category of newspapers. On the other hand, Table 9 includes at least one industry category not covered in Table 6, quick printers. Table 9 shows that growth in the industry is expected to average between 3.8 and 5.3 percent annually, a higher rate of growth than experienced in recent years. Areas of particularly strong growth are expected to be: other advertising (i.e., print advertising other than direct mail and coupons and inserts) and free circulation papers (eight to nine percent annually); quick printing (five to eight percent); and direct mail (five to six percent) (SRI 1990). Table 7. Trends and Forecasts for Major Industry Categories | Industry Category | 1987 | 1988 | 1989 | 1990* | 1991* | 1992** | 1987-88 | 1988-89 | 1989-90 | 1990-91 | 1991-92 | |-------------------------------|------------|------------|--------|------------|--------|--------|------------|-------------|-------------|---------|---------| | 711 NEWSPAPERS | | | | | | | | | | | | | Industry Data | | | | | | | | | | | | | alue of Shipments (\$MIL) | 31,850 | 32,927 | 34,146 | 35,273 | 34,744 | 37,107 | 3.4 | 3.7 | 3.3 | -1.5 | 6.8 | | alue of Shipments (1987\$MIL) | 31,850 | 30,855 | 29,987 | 28,488 | 26,636 | 26,982 | -3.1 | -2.8 | -5.0 | -6.5 | 1.3 | | otal Employment (000) | 434
148 | 432
146 | 431 | 431
145 | 422 | 426 | -0.5 | -0.2
0.7 | 0.0
-1.4 | -2.1 | 0.9 | | roduction Workers (000) | | | 147 | | 142 | 143 | -1.4 | | | -2.1 | 0.7 | | Average Hourly Earnings (\$) | 11.38 | 11.42 | 11.80 | 12.29 | 12.41 | 12.78 | 0.4
7.1 | 3.3
21.7 | 4.2 | 1.0 | 3.0 | | apital Expenditures (\$MIL) | 1,523 | 1,631 | 1,985 | | | | /.1 | 21.7 | | | | | Product Data | | | | | | | | | | | | | alue of Shipments (\$MIL) | 30,495 | 31,461 | 32,457 | 33,074 | 32,446 | 34,523 | 3.2 | 3.2 | 1.9 | -1.9 | 6.4 | | alue of Shipments (1987\$MIL) | 30,495 | 29,488 | 28,530 | 26,961 | 25,074 | 25,325 | -3.3 | -3.2 | -5.5 | -7.0 | 1.0 | | Trade Data | | | | | | | | | | | | | alue of Imports (\$MIL) | | | 96.1 | 62.0 | 52.7 | 60.0 | | | -35.5 | -15.0 | 13.9 | | alue of Exports (\$MIL) | | | 28.6 | 37.7 | 40.0 | 47.0 | | | 31.8 | 6.1 | 17.5 | | | | | | | | | | | | | | | 721 PERIODICALS | | | | | | | | | | | | | Industry Data | | | | | | | | | | | | | alue of Shipments (\$MIL) | 17,329 | 18,612 | 19,787 | 20,717 | 21,339 | 23,131 | 7.4 | 6.3 | 4.7 | 3.0 | 8.4 | | alue of Shipments (1987\$MIL) | 17,329 | 17,599 | 17,727 | 17,408 | 16,816 | 17,136 | 1.6 | 0.7 | -1.8 | -3.4 | 1.9 | | otal Employment (000) | 110 | 111 | 116 | 112
 110 | 112 | 0.9 | 4.5 | -3.4 | -1.8 | 1.8 | | roduction Workers (000) | 18.3 | 19.1 | 20.7 | 20.7 | 20.7 | 20.9 | 4.4 | 8.4 | 0.0 | 0.0 | 1.0 | | Average Hourly Earnings (\$) | 11.06 | 11.99 | 12.45 | 12.87 | 13.15 | 13.61 | 8.4 | 3.8 | 3.4 | 2.2 | 3.5 | | apital Expenditures (\$MIL) | 246 | 246 | 272 | | | | 0.0 | 10.6 | | | | | Product Data | | | | | | | | | | | | | alue of Shipments (\$MIL) | 16,492 | 17,664 | 18,748 | 19,629 | 20,218 | 21,916 | 7.1 | 6.1 | 4.7 | 3.0 | 8.4 | | alue of Shipments (1987\$MIL) | 16,492 | 16,664 | 16,673 | 16,373 | 15,816 | 16,117 | 1.0 | 0.1 | -1.8 | -3.4 | 1.9 | | Trade Data | | | | | | | | | | | | | alue of Imports (\$MIL) | | | 140.0 | 122.0 | 105.0 | 117.0 | | | -12.9 | -13.9 | 11.4 | | alue of Exports (\$MIL) | | | 448.0 | 666.0 | 740.0 | 851.0 | | | 48.7 | 11.1 | 15.0 | Table 7. Trends and Forecasts for Major Industry Categories (continued) | | | | | | | | | Percen | it Change | | | |--------------------------------|--------|--------|----------|-----------|--------|--------|---------|---------|-----------|---------|--------| | Industry Category | 1987 | 1988 | 1989
 | 1990*
 | 1991* | 1992** | 1987-88 | 1988-89 | 1989-90 | 1990-91 | 1991-9 | | 2731 BOOK PUBLISHING | | | | | | | | | | | | | Industry Data | | | | | | | | | | | | | Jalue of Shipments (\$MIL) | 12,620 | 13,571 | 14,074 | 14,850 | 15,965 | 17,245 | 7.5 | 3.7 | 5.5 | 7.5 | 8.0 | | Value of Shipments (1987\$MIL) | 12,620 | 12,853 | 12,500 | 12,375 | 12,623 | 13,001 | 1.8 | -2.7 | -1.0 | 2.0 | 3.0 | | Total Employment (000) | 70.1 | 70.2 | 73.9 | 71.3 | 72.0 | 74.0 | 0.1 | 5.3 | -3.5 | 1.0 | 2.8 | | Production Workers (000) | 15.9 | 16.5 | 17.1 | 16.4 | 16.6 | 17.0 | 3.8 | 3.6 | -4.1 | 1.2 | 2.4 | | Average Hourly Earnings (\$) | 10.67 | 10.76 | 11.56 | 11.90 | 12.25 | | 0.8 | 7.4 | 2.9 | 2.9 | | | Capital Expenditures (\$MIL) | 240 | 302 | 319 | | | | 25.8 | 5.6 | | | | | Product Data | | | | | | | | | | | | | Value of Shipments (\$MIL) | 11,630 | 12,156 | 12,981 | 13,695 | 14,725 | 15,905 | 4.5 | 6.8 | 5.5 | 7.5 | 8.0 | | Value of Shipments (1987\$MIL) | 11,630 | 11,466 | 11,461 | 11,346 | 11,573 | 11,920 | -1.4 | 0.0 | -1.0 | 2.0 | 3.0 | | Trade Data | | | | | | | | | | | | | Jalue of Imports (\$MIL) | | | 746.0 | 845.0 | 925.0 | 1015.0 | | | 13.3 | 9.5 | 9.7 | | Value of Exports (\$MIL) | | | 1288.0 | 1428.0 | 1500.0 | 1625.0 | | | 10.9 | 5.0 | 8.3 | | | | | | | | | | | | | | | Industry Data | | | | | | | | | | | | | Value of Shipments (\$MIL) | 44,786 | 47,460 | 50,312 | 53,080 | 55,730 | 59,900 | 6.0 | 6.0 | 5.5 | 5.0 | 7.5 | | Value of Shipments (1987\$MIL) | 44,786 | 46,007 | 46,638 | 47,804 | 49,143 | 50,765 | 2.7 | 1.4 | 2.5 | 2.8 | 3.3 | | Total Employment (000) | 554 | 557 | 569 | 575 | 564 | 575 | 0.5 | 2.2 | 1.1 | -1.9 | 2.0 | | Production Workers (000) | 401 | 402 | 414 | 418 | 410 | 418 | 0.2 | 3.0 | 1.0 | -1.9 | 2.0 | | Average Hourly Earnings (\$) | 9.93 | 10.01 | 10.34 | 10.70 | 10.85 | | 0.8 | 3.3 | 3.5 | 1.4 | | | Capital Expenditures (\$MIL) | 2,013 | 1,898 | 2,135 | | | | -5.7 | 12.5 | | | | | Product Data | | | | | | | | | | | | | Value of Shipments (\$MIL) | 43,995 | 46,597 | 49,621 | 52,350 | 54,965 | 59,085 | 5.9 | 6.5 | 5.5 | 5.0 | 7.5 | | Value of Shipments (1987\$MIL) | 43,995 | 45,166 | 45,968 | 47,117 | 48,436 | 50,034 | 2.7 | 1.8 | 2.5 | 2.8 | 3.3 | | Trade Data | | | | | | | | | | | | | Value of Imports (\$MIL) | | | 388.0 | 393.0 | 450.0 | 500.0 | | | 1.3 | 14.5 | 11.1 | | Value of Exports (\$MIL) | | | 811.0 | 772.0 | 925.0 | 1060.0 | | | -4.8 | 19.8 | 14.6 | ^{* -} Estimate. Source: USIO 1992. ^{** -} Forecast Table 8. U.S. Trade Patterns in 1990 (\$mil) TOP FIVE TRADING PARTNERS Imports Exports Exports -----Industry Category Trading Partner Value % Share Value % Share Trading Partner Value % Share Trading Partner Value % Share _____ Canada & Mexico 1,601 50.9 362 19.3 Canada 1,490 47.3 Canada 329 2700 PRINTING & PUBLISHING Canada & Mexico 1,001 50.7 European Community 606 19.3 715 Japan 247 7.8 207 Pact Acia NICs 147 4.7 476 38.2 United Kingdom 297 9.4 United Kingdom 324 17.3 209 11.2 7.8 Hong Kong 11.1 Japan 247 25.4 Australia 161 207 5.1 Japan 11 1 80 2.5 22 467 14.8 90 1.2 Mexico 111 3.5 Italy 115 South America 6.1 Other 4.8 -----_____ 2,306 1,184 World Total 3,148 100.0 1,872 100.0 2721 PERIODICALS Canada & Mexico 547 82.1 74 60.7 Canada 528 79.3 Canada 57.4 69 10.4 33 36 19 22 27.0 United Kingdom 5.4 United Kingdom 18.0 European Community 7 4 5.7 Mexico 2.9 Japan 7 5.7 Japan East Asia NICs 3.3 Netherlands 16 2.4 Mexico 3.3 1 0.8 Japan South America 9 1.4 9 1.4 Spain 3 ____ Other 24 3.6 2.5 608 _____ -----91.3 107 87.7 World Total 666 100.0 122 100.0 2731 BOOK PUBLISHING Canada & Mexico 697 48.8 59 7.0 Canada 664 46.5 United Kingdom 209 24.7 European Community 308 21.6 408 171 12.0 Hong Kong 48.3 United Kingdom 131 88 6.2 107 12.7 Australia 106 7.4 Japan Japan 107 12.7 81 5.7 211 88 6.2 Italy East Asia NICs 25.0 Japan 79 9.3 14 South America 42 3.0 2.1 1.7 West Germany 2.9 Singapore 54 6.4 Other 225 15.7 46 5.4 1,071 ____ _____ 74.9 580 68.6 100.0 100.0 World Total 1,429 845 31.1 Canada 40.3 Japan 248 32.1 115 29.3 275 COMMERCIAL PRINTING Canada & Mexico 122 209 27.0 Canada European Community 176 22.8 Japan 135 17.5 Fact Acia NICs 37 40.3 Japan 135 11.0 Switzerland 67 12.2 United Kingdom 66 0.3 Mexico 39 158 46 17.5 West Germany 11.7 8.7 United Kingdom 43 43 11.0 48 37 28 East Asia NICs 4.8 8.5 Japan 43 11.0 3.6 5.0 France South America 23 5.9 149 19.3 20 5.1 -----Other --------------------516 66.8 270 68.9 World Total 773 100.0 392 100.0 Source: USIO 1992. ______ Table 9. U.S. Printing Industry Forecast 1990 to 2000 | Industry Segment | Forecast
Annual Percent
Growth 1990 - 2000* | | | | | | |----------------------------|---|--|--|--|--|--| | Magazines and Other | | | | | | | | Periodicals | 2 - 3 | | | | | | | Catalogs and Directories | 3 - 4 | | | | | | | Direct Mail | 5 - 6 | | | | | | | Labels and Wraps | 0 - 2 | | | | | | | Inserts and Coupons | 3 - 4 | | | | | | | Other Advertising and Free | | | | | | | | Circulation Papers | 8 - 9 | | | | | | | Annual Reports and Related | | | | | | | | Products | 4 - 5 | | | | | | | Business Forms | 1 - 2 | | | | | | | Business Communications | 2 - 3 | | | | | | | Manuals and Technical | | | | | | | | Documentation | -2 - 0 | | | | | | | Quick Printing | 5 - 8 | | | | | | | Books | 1 - 2 | | | | | | | Printing Trade Services | 3 - 4 | | | | | | | Industry | 3.8 - 5.3 | | | | | | ^{*} Based on constant 1988 dollars. Source: SRI 1990. A number of major more traditional areas of printing are expected to grow at well below the industry average during the decade. Book printing and business form printing are expected to experience growth of only one to two percent annually while the printing of magazines and other periodicals is expected to increase by two to three percent per year (SRI 1990). #### 1. Magazine and Periodical Publishing Growth in the magazine and other periodicals market is expected to average two to three percent annually through the end of the decade. The outlook in the market is for a greater number of titles, shorter press runs per title, and greater emphasis on local and regional editions of national magazines as well as the personalization of advertising. Offset printing will continue to dominate this market (SRI 1990). # 2. <u>Catalogs and Directories</u> During the 1990s, growth in the catalogs and directories market is expected to average three to four percent annually. Rising distribution costs and competition from other advertising media will result in the consolidation of catalog firms as they seek lower production costs and alternative methods of product delivery (SRI 1990). The strongest growth in the market during the decade will be for business-to-business catalogs (e.g., office supply catalogs). Overall there should continue to be moderate growth in the mailorder catalog segment of the market although the number of specialty catalogs published will decline. Due to increased postage costs, catalogs distributed through the mail will be smaller and use lighter papers. (SRI 1990). Directory printing is expected to increase over the next few years. Growth will be fueled primarily by the demand for local directories and abridged versions of large directories. Demand for large business directories will grow but at a slower rate than before (SRI 1990). #### 3. <u>Direct Mail</u> Direct mail is expected to be one of the fastest growing areas in the printing industry during the 1990s. anticipated that growth in the industry will average five to six per cent annually. Major changes will occur in the direct mail printing business segment by the year 2000. The industry will consolidate through acquisitions and specialization. The direct mail printer will see the number of jobs increase. production runs will be smaller as mailing lists are continuously refined to target select groups. Growth in telecommunications technologies will permit a greater level of direct contact between the customer and the printer, thus allowing for more revisions and faster turnaround of direct mail materials. In response to customer demand for more frequent revisions and faster turnaround, the industry will make increasing use of in-line printing (SRI 1990). #### 4. <u>Labels and Wraps</u> The labels and wraps segment of the printing market is expected to experience an average annual rate of growth of between zero and two percent during the 1990s, one of the lowest rates in the industry. This weak growth will result from the decline in the growth of the number of packaged goods. However, a greater variety of package sizes will result in more but shorter production runs. To meet customers needs, label and wrap printers will have to provide greater customization, higher quality images, and the ability to work with more complex materials. #### 5. Advertising Inserts and Coupons
The advertising inserts and coupons segment is expected to grow between three and four percent annually during the 1990s, a rate somewhat lower than that anticipated for the printing industry as a whole. Printers specializing in advertising inserts and coupons may lose market share to daily newspapers who are expected to compete for this type of business in order to keep their large flexographic presses operating at near capacity. Competition can also be expected from operators of non-heatset offset presses, another area where overcapacity exists (SRI 1990). # 6. Other Advertising and Free Circulation Papers During the 1990s this market segment is expected to be the industry growth leader with an expected annual growth rate of eight to nine percent. "Other advertising" refers to printed advertising other than direct mail and coupons and inserts. Examples include booklets, brochures, and circulars directly distributed to consumers. Printers of other advertising materials will be influenced by the need for smaller, specialized production runs as well as by the need for a greater variety of products, especially materials tailored to sell to a specialized audience. Advertisers will insist on the increased use of color and distinguishing features in their advertising. Quick printers will put economic pressures on larger printers as they attempt to capture a larger portion of this market for themselves (SRI 1990). Free circulation papers, currently produced primarily by small local printers, are expected to experience moderate growth into the late 1990s. However, during the decade this market will increasingly attract the interest of large printers, and, as a result, small local companies will see their share of the market decline. Growth and increasing competition in the free circulation paper market will require printers to use more color and to improve the overall quality of their product. Furthermore, printers will make increasing use of flexographic presses instead of the non-heatset offset presses that now dominate printing in this market (SRI 1990). # 7. <u>Annual Reports</u> During the 1990s, growth in the annual reports market is expected to average four to five percent annually. Because corporate clients are extremely conscious of the image portrayed by their annual reports, this segment of the printing industry continually pushes the industry as a whole to higher and higher standards in color production. Most commercial printers avoid this highly specialized, demanding area of business. Presently, there are only about 30 large printing firms involved in producing annual reports and the number of companies in this market segment is not expected to show any marked change over the next ten years (SRI 1990). #### 8. Business Forms At one to two percent annually, growth in the business form printing market will be well below growth in the printing industry as a whole during the nineties. A growing number of small and medium-sized printers are expected to enter this market where they will be competitive with larger firms when small to medium volume runs are required. However, the growing ability of personal computers equipped with laser printers to generate forms on demand could potentially result in loss of market share by both large and small printers (SRI 1990). #### 9. Business Communication 1990s, growth During the in the communications printing market (e.g., preprinted letterhead, envelopes and memo forms) is expected to average two to three Growth in demand for business communications percent annually. products will decline due to: the growing versatility of telecommunications technology (E-mail, voice mail, etc.) reducing the need for printed business communications materials; high quality computer driven electrostatic and ink-jet printers, facsimile machines, and color copiers allowing businesses produce much of this material in-house; and cost conscious businesses making greater use of generic printed products such as memo pads and phone message pads (SRI 1990). #### 10. Manuals and Technical Documentation This is the only printing market sector that may actually experience negative growth during the 1990s. During the decade the market for manuals and technical documentation is expected to decline by as much as two percent annually or, at best, to remain flat. The largest client of this market has been the U.S. government, particularly the Department of Defense. The two major factors affecting this market are: 1) reduction in the U.S. defense budget and 2) the development of the DOD Computer Aided Logistics System (CALS) which will provide on-line access to technical documentation, engineering drawings, parts lists, and other pertinent data. With fewer new defense systems procurements, the demand for technical manuals is declining and will continue to decline unless the present world political situation changes dramatically (SRI 1990). #### 11. Convenience or "Quick" Printing Convenience or quick printing will be one of the major growth areas of the printing industry during the 1990s. Growth in the market is expected to be between five and eight percent annually. Quick printers are distinguished not so much by a particular printing technology as by a commitment to very fast job turnaround. Traditionally, quick printers relied primarily on xerographic reproduction; however, many now employ presses, especially small sheetfed lithographic presses, or act as brokers for full-service printers (SRI 1990). Quick printers will capture a growing share of business that previously would have gone to small- and medium-size commercial printers. Traditional printers have long been able to provide higher quality products than the average quick printer. However, new equipment that allows the delivery of higher quality products coupled with a growing demand for rapid turn-around by costconscious clients has increased the market for quick printing Many quick printers also offer consultation, design, composition, and desk-top publishing services. They use personal computers, electronic mail, and facsimile to communicate directly with their customers. The market share for quick printers will continue to grow well into the late 1990s as additional new technologies come on line. These new systems will result in lower production costs and will help quick printers remain very competitive with traditional printers, particularly in the low-end color printing market (SRI 1990). Appendix D lists the top 100 North American quick printing operations for 1990. # 12. Books Growth in the book printing market is expected to be very slow in the 1990s, averaging only one to two percent annually. Publishers will pressure printers to reduce production costs in order to keep the retail price of books as low as possible. The number of book printers has declined by more than 40 percent since 1977; even greater consolidation in the industry will occur over the next few years as more and more medium to large capacity printers are squeezed out of the market. This will open opportunities for smaller book printers to enter the industry in support of small, specialized publishers who have a need for short runs. However, improvements in technology will produce less waste and reduce labor requirements, thus making short run jobs more attractive to large printers (SRI 1990).